

1

2 **Zinc disrupts central carbon metabolism and capsule biosynthesis in *Streptococcus pyogenes***

3

4 Cheryl-lynn Y. Ong¹, Mark J. Walker^{1,#} and Alastair G. McEwan^{1,#}

5

6 ¹School of Chemistry and Molecular Biosciences and Australian Infectious Diseases Research
7 Centre, The University of Queensland, St. Lucia 4072, Australia.

8

9

10 **#Contributed equally to this work**

11

12

13

14 **For correspondence:**

15 Professor Alastair McEwan, School of Chemistry and Molecular Biosciences, The University of
16 Queensland, Cooper Road, St Lucia, QLD, 4072, Australia. Tel: 0061-7-3365-3477; Fax: 0061-7-
17 3346-0512; E-mail: mcewan@uq.edu.au.

18

19

20 Key words: zinc, group A streptococcus, *Streptococcus pyogenes*, glycolysis, capsule, tagatose-6-
21 phosphate pathway

22

23

24

25

26 **Supplementary Information:**

27

28 **Supplementary Tables S1-S2**

29 **Supplementary Figures S1-S5**

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

Supplementary Tables

52 **Table S1** Table of genes regulated by zinc, organized by gene number
 53

Locus	Gene/Locus	Function	gczA+/ Δ gczA	P- Value	q- Value
<i>Upregulated by zinc</i>					
M5005_Spy_0083	<i>rpoB</i>	DNA-directed RNA polymerase beta chain	2.290	0.001	0.050
M5005_Spy_0084	<i>rpoC</i>	DNA-directed RNA polymerase beta' chain	2.337	0.001	0.048
M5005_Spy_0087	<i>comYB</i>	ComG operon protein 2	2.052	0.003	0.109
M5005_Spy_0088	<i>comYC</i>	ComG operon protein 3	2.278	0.002	0.085
M5005_Spy_0089	<i>Spy0089</i>	ComG operon protein 4	2.267	0.001	0.059
M5005_Spy_0090	<i>Spy0090</i>	Hypothetical protein	2.266	0.001	0.060
M5005_Spy_0091	<i>comYD</i>	ComG operon protein 6	2.573	0.000	0.028
M5005_Spy_0092	<i>Spy0092</i>	ComG operon protein 6	2.381	0.001	0.047
M5005_Spy_0102	<i>Spy0102</i>	Single-strand DNA binding protein	2.853	0.002	0.085
M5005_Spy_0151	<i>Spy0151</i>	3-keto-L-gulonate-6-phosphate decarboxylase	2.028	0.004	0.123
M5005_Spy_0153	<i>araD</i>	L-ribulose-5-phosphate 4-epimerase	2.067	0.004	0.123
M5005_Spy_0157	<i>opuAA</i>	Glycine betaine transport ATP-binding protein	3.577	0.000	0.034
M5005_Spy_0158	<i>opuABC</i>	Glycine betaine transport system permease	3.361	0.001	0.048
M5005_Spy_0245	<i>nifU</i>	IscU protein	2.106	0.003	0.118
M5005_Spy_0246	<i>Spy0246</i>	ABC transporter-associated protein	2.145	0.003	0.110
M5005_Spy_0473	<i>Spy0473</i>	Multidrug resistance protein B	2.079	0.004	0.140
M5005_Spy_0653	<i>czcD</i>	Cobalt zinc cadmium resistance protein	28.799	0.000	0.005
M5005_Spy_0875	<i>Spy0875</i>	Sortase	3.047	0.002	0.073
M5005_Spy_0990	<i>dnaE</i>	DNA polymerase III alpha subunit	2.707	0.004	0.128
M5005_Spy_1021	<i>Spy1021</i>	Phage protein	2.597	0.003	0.112
M5005_Spy_1022	<i>Spy1022</i>	Portal protein	3.147	0.000	0.031
M5005_Spy_1472	<i>hit</i>	Bis(5'-nucleosyl)-tetraphosphatase	2.032	0.003	0.110
M5005_Spy_1629	<i>salX</i>	Lantibiotic transport ATP-binding protein	2.677	0.000	0.029
M5005_Spy_1630	<i>salB</i>	Serine (threonine) dehydratase	2.701	0.001	0.048
M5005_Spy_1631	<i>salA</i>	Lantibiotic salivaricin A	2.238	0.002	0.090
M5005_Spy_1632	<i>lacG</i>	6-phospho-beta-galactosidase	2.459	0.001	0.052
M5005_Spy_1633	<i>lacE</i>	PTS system, lactose-specific IIBC component	2.792	0.000	0.028
M5005_Spy_1634	<i>lacF</i>	PTS system, lactose-specific IIA component	2.754	0.000	0.031
M5005_Spy_1635	<i>lacD.2</i>	Tagatose-bisphosphate aldolase	2.609	0.000	0.030
M5005_Spy_1636	<i>lacC.2</i>	Tagatose-6-phosphate kinase	2.570	0.000	0.034
M5005_Spy_1637	<i>lacB.2</i>	Galactose-6-phosphate isomerase lacB subunit	2.700	0.000	0.030
M5005_Spy_1638	<i>lacA.2</i>	Galactose-6-phosphate isomerase lacA subunit	2.331	0.001	0.048
M5005_Spy_1639	<i>lacR.2</i>	Lactose phosphotransferase system repressor	2.016	0.003	0.119
M5005_Spy_1640	<i>Spy1640</i>	DNA-damage-inducible protein J	2.115	0.003	0.120
M5005_Spy_1641	<i>Spy1641</i>	Hypothetical cytosolic protein	2.380	0.001	0.060
M5005_Spy_1642	<i>Spy1642</i>	DNA integration/recombination/inversion	2.313	0.003	0.119
M5005_Spy_1643	<i>Spy1643</i>	DNA integration/recombination/inversion	2.379	0.001	0.047
M5005_Spy_1644	<i>Spy1644</i>	Hypothetical protein	3.024	0.000	0.034

M5005_Spy_1646	<i>rpsI</i>	SSU ribosomal protein S9P	3.467	0.001	0.051
M5005_Spy_1647	<i>rplM</i>	LSU ribosomal protein L13P	2.471	0.001	0.069
M5005_Spy_1648	<i>Spy1648</i>	Transcriptional regulator, Cro/CI family	2.373	0.001	0.049
M5005_Spy_1649	<i>Spy1649</i>	Hypothetical membrane spanning protein	2.317	0.001	0.050
M5005_Spy_1670	<i>Spy1670</i>	Oxidoreductase	3.826	0.000	0.015
M5005_Spy_1671	<i>Spy1671</i>	Transcriptional regulator, MarR family	2.773	0.000	0.012
M5005_Spy_1807	<i>argR2</i>	Arginine repressor	5.380	0.000	0.028
M5005_Spy_1808	<i>argS</i>	Arginyl-tRNA synthetase	2.492	0.001	0.049
M5005_Spy_1810	<i>Spy1810</i>	Hypothetical membrane spanning protein	2.557	0.001	0.048
M5005_Spy_1811	<i>Spy1811</i>	Hypothetical membrane spanning protein	2.546	0.001	0.048
M5005_Spy_1812	<i>Spy1812</i>	Hypothetical membrane spanning protein	3.042	0.000	0.028
M5005_Spy_1813	<i>aspS</i>	Aspartyl-tRNA synthetase	3.720	0.000	0.013
M5005_Spy_1814	<i>hisS</i>	Histidyl-tRNA synthetase	3.154	0.000	0.029
M5005_Spy_1815	<i>rpmF</i>	LSU ribosomal protein L32P	4.444	0.000	0.010
M5005_Spy_1816	<i>rpmG</i>	LSU ribosomal protein L33P	3.685	0.000	0.017
M5005_Spy_1817	<i>cadD</i>	Cadmium resistance protein	3.603	0.000	0.015
M5005_Spy_1818	<i>cadC</i>	Cadmium efflux system accessory protein	3.162	0.000	0.031
M5005_Spy_1819	<i>Spy1819</i>	Hypothetical phage protein	3.036	0.001	0.053
<i>Downregulated by zinc</i>					
M5005_Spy_0350	<i>Spy0350</i>	Hypothetical protein	-3.484	0.000	0.013
M5005_Spy_0351	<i>spyA</i>	C3 family ADP-ribosyltransferase	-2.353	0.001	0.201
M5005_Spy_0437	<i>vicX</i>	Zinc-dependent hydrolase	-2.045	0.001	0.175
M5005_Spy_0534	<i>Spy0534</i>	(R,R)-butanediol dehydrogenase	-2.045	0.004	0.312
M5005_Spy_0582	<i>atpC</i>	ATP synthase epsilon chain	-2.169	0.004	0.332
M5005_Spy_0583	<i>Spy0583</i>	Hypothetical membrane associated protein	-2.300	0.003	0.317
M5005_Spy_0584	<i>murA</i>	UDP-N-acetylglucosamine-1-carboxyvinyltransferase	-2.439	0.002	0.229
M5005_Spy_0585	<i>epuA</i>	EpuA protein	-2.469	0.001	0.146
M5005_Spy_0586	<i>endA</i>	DNA-entry nuclease	-2.336	0.001	0.125
M5005_Spy_0885	<i>Spy0885</i>	DNA topoisomerase I	-6.060	0.000	0.000
M5005_Spy_0886	<i>Spy0886</i>	Transcriptional regulator, LysR family	-3.690	0.000	0.005
M5005_Spy_1034	<i>Spy1034</i>	Phage protein	-3.021	0.000	0.032
M5005_Spy_1036	<i>ssb</i>	Phage single-strand DNA binding protein	-2.353	0.000	0.117
M5005_Spy_1276	<i>Spy1276</i>	Transcription regulator, crp family	-3.300	0.000	0.013
M5005_Spy_1293	<i>Spy1293</i>	Hypothetical protein	-2.667	0.001	0.116
M5005_Spy_1358	<i>nade</i>	Nicotinate phosphoribosyltransferase	-2.203	0.004	0.322
M5005_Spy_1678	<i>Spy1678</i>	Thioredoxin	-2.119	0.003	0.333

54

55

56

57

58

59

60 **Table S2** List of primers used in this study

Primer	Gene / Function	Sequence (5'-3')
<i>Gene expression study</i>		
gyrA-F	<i>gyrA</i> / housekeeping	GAAGTGATCCCTGGACCTGA
gyrA-R		CCCGACCTGTTGAGTTGTT
adh2-F	<i>adh2</i> / alcohol dehydrogenase	GCTATCCGCGTCATCTGGAA
adh2-R		ACCAACTGCCTTACGTCCAT
adhA-F	<i>adhA</i> / acetaldehyde dehydrogenase	ATTGGTCATGGTGAAGCGCT
adhA-R		TGACCAAAATGCCATGTGC
pgmA-F	<i>pgmA</i> / phosphoglucomutase	TGCTTTGAGTCTGCACAGG
pgmA-R		AGAGTTCTGGTGTGGACGA
gapN-F	<i>gapN</i> / glyceraldehyde-3-P dehydrogenase	CAACGTTGGCCTGAGTAACC
gapN-R		CTTGGCGGTAAAGGATTCTGC
pfk-F	<i>pfk</i> / phosphofructokinase	TGGCCAAGATTGTCACACG
pfk-R		GCTGAAGGTGTTATGAGCGG

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

Supplementary Figures

81 Supplementary Figure 1.

82

83

84

Supplementary Figure 1 Total D-glucose measurement of cells grown in BHP-glucose in the presence and absence of 25 and 50 µM zinc. Supernatant was collected, filtered and measured for D-glucose at different stages of growth. Graph is a representative of three independent experiments.

88

89

90

91

92

93

94

95

96

97 Supplementary Figure 2.

98
99 **Supplementary Figure 2 Relative gene expression of the tagatose-6-phosphate metabolism**
100 **genes, *lacF* (encodes D-galactose phosphotransferase), *lacD.2* (encodes tagatose-6-phosphate**
101 **aldolase), *lacC.2* (encodes tagatose-6-phosphate kinase), *lacB.2* and *lacA.2* (encodes galactose-6-**
102 **phosphate isomerase A/B subunits).** Cells were grown up to mid-exponential phase in BHP-
103 glucose in the presence and absence of 50 μ M zinc, error bars are indicative of the standard deviation
104 of 3 independent experiments. Relative gene expression was calculated using the $2^{-\Delta CT}$ method, with
105 *proS* as the reference gene. Unpaired, 2-tailed *t* test was performed between relative gene expression
106 of cells grown in BHP-glucose in the absence and presence of 50 μ M zinc; *** $P<0.0001$.

107

108

109

110

111

112 **Supplementary Figure 3.**113
114
115116 **Supplementary Figure 3 Growth curve and specific growth rate analysis of Group A**117 ***Streptococcus* grown in BHP-glucose, or BHP-galactose in the absence and presence of zinc. (a)**

118 Growth curve analysis in the absence and presence of 75 μ M zinc. Graph is a representative of five
 119 independent experiments. (b) Table of the specific growth rates (h^{-1}) of GAS cells grown in the
 120 absence and presence of 75 μ M zinc. Values shown are the mean specific growth rates of five
 121 independent experiments. Unpaired, 2-tailed *t* test was performed between growth rate of cells grown
 122 in BHP-glucose in the presence of 75 μ M zinc and cells grown in BHP-galactose in the presence of
 123 75 μ M; ****P<0.0001.

124
125
126
127
128
129
130
131
132

133 Supplementary Figure 4.

134
135
136

137 Supplementary Figure 4 Growth curve analysis of Group A *Streptococcus* grown in BHP-
138 glucose, or BHP-galactose in the absence and presence of divalent metal ions. (a) copper, (b)
139 iron and, (c) manganese. Graph is a representative of three independent experiments.

140
141
142

143 **Supplementary Figure 5.**

144
145
146 **Supplementary Figure 5 Relative gene expression of the glycolytic genes, *pfk* (encodes**
147 **phosphofructokinase), *gapN* (encodes glyceraldehyde-3-phosphate dehydrogenase) and *pgmA***
148 **(encodes phosphoglucomutase).** Cells were grown up to mid-exponential phase in BHP-glucose in
149 the presence and absence of 50 μ M zinc, error bars are indicative of the standard deviation of 3
150 independent experiments. Relative gene expression was calculated using the $2^{-\Delta CT}$ method, with *gyrA*
151 as the reference gene, and results are represented as fold change of expression from growth in zinc
152 compared to growth without zinc.

153
154
155